CP violation in B decays: Search for Physics beyond the Standard Model

A. Jawahery University of Maryland

Outline

Will cover three sets of measurements that have the potential to reveal effects of physics beyond the SM:

- "sin2β" measurements in b->s penguin decays
- Direct CP violation in B decays
- Polarization effects: Revisit b->sγ_L

The CKM Test (covered in Kazuo Abe's Talk)

A successful test so far: CP violation in kaons $(\epsilon_{K}, \epsilon'_{K})$, CP conserving observables (Vub, Vcb, Δm_d , Δm_s) & CPV in B decays $(\sin 2\beta)$, α & γ all fit within the CKM picture with a single CP breaking phase.

So, what does this mean for "New Physics" in the flavor sector?

From L. Silvestrini's talk at Lepton-Photon 2005 (Direct quote/copy)

- ▶ New sources of CPV in $s \rightarrow d$ and/or $b \rightarrow d$ transitions are
 - strongly constrained by the UT fit
 - "unnecessary", given the great success and consistency of the fit
- \blacktriangleright New sources of CPV in b \rightarrow s transitions are
 - much less (un-) constrained by the UT fit
 - natural in many flavour models, given the strong breaking of family SU(3)

Pomarol, Tommasini; Barbieri, Dvali, Hall; Barbieri, Hall; Barbieri, Hall, Romanino; Berezhiani, Bessi; Masiero et al; ...

hinted at by v's in SUSY-GUTs

Are these effects measurable via CP asymmetries in B decays?

Again borrowing from L. Silvestrini's talk at Lepton-Photon 2005:

- We consider a MSSM with generic soft SUSY-breaking terms, but
 - dominant gluino contributions only
 - mass insertion approximation

Think of δ 's as SUSY equivalent of CKM mixing $\frac{\tilde{b}_A}{\tilde{b}_B} = \frac{\tilde{s}_B}{\tilde{s}_B}$ four insertions AB=LL, LR, RL, RR

➤ Significant deviations from the SM expectation for CP asymmetries is possible and detectable with current experiments

Failure to see any, will lead to constraints on new mixing angles and new phases

- •Can alter both the S and C terms of the time dependent $A_{cp}(T)$
- •Change polarization properties of the final states.

The "sin2β" Test: Mixing induced CP violation in penguin modes b->sqq

With new physics and new phases, S_f could depart from $-\eta_{cp}$ sin2 β

within SM

The Task: Measure $\Delta S_f = -\eta_{cp} S_f - \sin 2\beta \& \text{ search for deviation from zero}$

A Key Question: How well do we know ΔS_f within the SM?

SM expectation

$$\overline{A} = V_{cb}V_{cs}^*[P_c - P_t + T_c]$$

Dominant amplitude $(\sim \lambda^2)$ — same phase as b->ccs

 ΔS_f depends on the size and the relative strong phase of this "suppressed " term

QCDF calculations (Beneke, hep-ph/0505075 Cheng, Chua & Soni, hep-ph/0506268).

Decay mode	$-\eta_f S_f^{SM} - S_{X cc}^{SM}$	$\eta_f S_f^{SM} - S_{Xcc}^{SM}$
	QCDF based Allowed range	SU(3) based
	Allowed range	Upper bound
X_{cc}		
ϕK^0	$+0.01 < \Delta S_f < 0.05$	$ \Delta S_f < 0.5 \ (0.19^*)$
$\eta' K^0$	$+0.0 < \Delta S_f < 0.03$	$ \Delta S_f < 0.21 \ (0.14^*)$
$\pi^{0}K^{0}$	$+0.02 < \Delta S_f < 0.15$	$ \Delta S_f < 0.18$
ωK^0	$+0.01 < \Delta S_f < 0.21$	$ \Delta S_f < 0.58$
$f^{0}K^{0}$	_	_
$K^{+}K^{-}K^{0}$	$\Delta S_f \approx +0.10^{+0.06}_{-0.09}$	$ \Delta S_f < 0.71 \ (0.19^*)$
$K_{S}^{0}K_{S}^{0}K_{S}^{0}$	$\Delta S_f \approx +0.02^{+0.00}_{-0.04}$	$ \Delta S_f < (0.30^*)$
$\rho^0 K^0$	$-0.29 < \Delta S_f < 0.02$	$ \Delta S_f < 0.49$
ηK^0	$-1.67 < \Delta S_f < 0.27$	

SU(2) and SU(3) can also be put to work to connect various CP conserving and CP violating observables-generally much less restrictive- but can improve with data.

The b \rightarrow sq \bar{q} penguin decays used in the "sin2 β " test

Need decays into CP eigenstates f_{cp}:

```
b→sss:
B \rightarrow \phi K_s (\eta_{cp} = -1) B \rightarrow \phi K_l (\eta_{cp} = +1) \theta = 8.3 + /-1.1 \times 10^{-6}
B\rightarrowK+K-K<sub>s</sub> ( \eta_{cp}=+1 dominates) B+K+K-K<sub>L</sub> ( \eta_{cp}=-1 dominates )
B \rightarrow K_s K_s K_s (\eta_{cp} = +1)
B \rightarrow \eta' K_s (\eta_{cp} = -1) Br = 63.2 + /- 3.3 \times 10^{-6} (\eta_{cp} = +1)
B \rightarrow f^0 K_s  (\eta_{cp} = +1) Br=1/2(5.5+/-1.0 x10<sup>-6</sup>)
b→sdd:
B \rightarrow \pi^0 K_s  (\eta_{cp} = -1) Br=1/2(11.5+/-1.0) x10<sup>-6</sup>
B\rightarrow \omega K_s (\eta_{cp}=-1) B_{r=1/2}(4.7+/-0.6) \times 10^{-6}
```

The Data: ϕK_s , $K^+K^-K_s$

$$-\eta_{x\pi} S_{\phi K_{S}} = +0.50 \pm 0.25^{+0.07}_{-0.04}$$

$$C_{\phi K_{S}} = +0.00 \pm 0.23 \pm 0.05$$

$$-\eta_{x\pi} S_{K^{+}K^{-}K_{S}} = +0.55 \pm 0.22 \pm 0.04 \pm 0.11(cp)$$

$$-\eta_{x\pi} S_{K_{S}K_{S}K_{L}} = +0.09 \pm 0.33 \pm 0.13_{0.14} \pm 0.10(cp)$$

$sin(2\beta^{eff})/sin(2\phi_1^{eff})$

QCD factorization calculation of ∆S

Simple average: $S_{penguins} = 0.5 + /-0.06$ vs reference point: $sin 2\beta = 0.69 + /-0.03$

 $\sim 2.5 \, \sigma$ deviation at this point.

Tests with Direct CP violations

Direct CP violation results when several diagrams, with different cp conserving and cp breaking phases contributing to the same final state, interfere:

E.g.
$$B \rightarrow K\pi$$
: $B \rightarrow K\pi$: $(K^+ \pi^-, K^0 \pi^+, K^0 \pi^0, ...)$

$$b \longrightarrow W \longrightarrow \frac{u}{u} \longrightarrow \frac{d}{d}, s$$

$$A = -(|T|e^{i\gamma} + |P|e^{i\delta}) \longrightarrow \overline{A} = -(|T|e^{-i\gamma} + |P|e^{i\delta})$$

$$A_{cp} = \frac{\Gamma(\overline{B} \rightarrow \overline{f}) - \Gamma(B \rightarrow f)}{\Gamma(B \rightarrow f) + \Gamma(\overline{B} \rightarrow \overline{f})} = -2|\frac{P}{T}|\sin\delta\sin\gamma$$

A contributing diagram from "New Physics" can alter A_{cp} from the SM values. Need predictions of A_{cp} within SM- Again rely on QCDF or PQCD, or exploit symmetries (SU2, SU3 etc) to connect A_{cp} in different modes and derive sum rules- to be tested.

9#

Within SM: Expect $A_{cp}(b\rightarrow s\gamma) \sim 0$

CP Asymmetry in Charmless B Decays

 $A_{cp}(B^0 \rightarrow K^+\pi^-) = -0.115 + /-0.018$

So far the only confirmed case for direct CP violation in B decays

Observation of direct CP violation in $B^0 \rightarrow K^+\pi^-$

→ superweak is really out; Strong phases are non-zero in these decaysone more challenge for QCD to explain quantitatively. Within the SM, direct A_{cp} 's for all B-> $K\pi$ modes are related-

$$A_{cp}(B^0 \rightarrow K^+\pi^-) = -0.115 + /-0.018$$

$$A_{cp}(B^0 \rightarrow K^0 \pi^0) = +0.02 + /-0.13$$

$$A_{cp}(B^+ \rightarrow K^+\pi^0) = +0.04 + /-0.04$$

$$A_{cp}(B^+ \rightarrow K^0 \pi^+) = -0.02 + /-0.04$$

•Naive expectation: $A_{cp}(B^0 \to K^+\pi^-) \approx A_{cp}(B^+ \to K^+\pi^0)$

The test fails—New Physics or too naïve?

A more accurate sum rule relation derived based on SU(2) and SU(3) relations-(M. Gronau hep-ph/0508047)

$$A_{cp}(B^{0} \to K^{+}\pi^{-}) + A_{cp}(B^{+} \to K^{0}\pi^{+}) \approx A_{cp}(B^{+} \to K^{+}\pi^{0}) + A_{cp}(B^{0} \to K^{0}\pi^{0})$$

To satisfy this relation requires: (accounting for τ_{B0} , τ_{B+} , & br. differences)

$$A^{\text{expected}}_{\text{cp}}(B^0 \rightarrow K^0 \pi^0) = -0.17 + /-0.06 \text{ vs measured } A_{\text{cp}}(B^0 \rightarrow K^0 \pi^0) = +0.02 + /-0.13$$
.

(Needs more data)

Polarization effects- Revisit b→sγ:

EW:b
$$\rightarrow$$
s γ & b \rightarrow s 1 ⁺ 1 ⁻

Measured rate consistent with SM:

BF(b \to s γ)_{TH} = 3.57 ± 0.30 x 10⁻⁴ (SM NLO)

 $BF(b\rightarrow s\gamma)_{EXP} = 3.54 \pm 0.30 \times 10^{-4} (HFAG)$

(See Jeff Richman's talk this conf.)

But there is more info in this process: In the SM:

- •b $\rightarrow \gamma s_L$ (γ left-handed)
- Direct CP violation nearly zero

New physics contributions can result in mixed polarization for γ (& non-zero direct CPV)

Probing the γ -polarization via Time-dependent CP violation in b \rightarrow s γ decays

(A. Atwood, M. Gronau & A. Soni (1997))

The value of $S_{K^*\gamma}$ as a NP observable depends on SM uncertainties - recent work based on QCDF/SCET, considering

the impact of b \rightarrow s γ (g) set $S_{K^*\gamma} \sim 0.1$ - (Grinstein, Grossman, Ligeti, Pirjol PRD 71, 011504(2005), Grinstein, Pirjol, hep-ph/0510104)

TDCP analysis requires modes common to B0 and B0(bar): e.g.

 $B \rightarrow K^*(890)\gamma$ with $K^* \rightarrow K^0 \pi^0$, $K^0 \rightarrow Ks \rightarrow \pi + \pi - \text{with Br} \sim 13.4 \times 10^{-6}$

$$S_{K*_{\gamma}} = -0.21 + /- 0.40 + /- 0.05$$

$$C_{K*_{\gamma}} = -0.40 +/- 0.23 +/- 0.04$$

$$S_{Ks\pi0\gamma}$$
 =-0.21 +/- 0.40 +/- 0.05

$$C_{K\pi0\gamma} = -0.40 +/- 0.23 +/- 0.03$$

HFAG Average:

$$S_{K*_{\gamma}} = -0.13 + /- 0.32$$

$$C_{K*_{v}} = -0.31 + /0.19$$

$$S_{K*_{v}} = 0.01 +/- 0.51 +/- 0.11$$

$$C_{K^*\gamma} = -0.11 + /- 0.33 + /- 0.09$$

Needs much more data

 $SM:S_{K*_{\gamma}} \sim 0.1$

15#

Summary & Outlook

➤ BaBar & Belle are aiming for around 1 ab⁻¹ of data each by 2008

Uncertainties in most Direct CP asymmetries to follow sqrt(n) to ~1% level.

>Together with the CKM unitarity tests, this could soon either lead to signs of Physics beyond the SM In the flavor sector (a 2 to 3 σ deviation from the SM is present now), and/or to a precisely constrained charged current sector of the Electroweak theory as a reference point for future searches for New Physics.